* Why do we need study the Sun? - 1. "The Sun as a Star" (A Classical Field of Astrophysics) - Stellar Structure / Evolution - Dynamo Mechanism (Cosmic Magnetism) - 2. Corona: a Prototype for Superhot Astrophysical Plasma - Why is the corona so hot? - Coronal Structure / Dynamics - Sudden Energy Release and Particle Acceleration - * Key Word: Magnetic Reconnection - 3. Factors Controlling the Space Weather and Climate - Solar Wind - Flares and CMEs as a Cause of IP Disturbances ### Golden Age of Solar Physics from Space - Yohkoh (1991 2001) Japan / US / UK Hard and Soft X-ray Imaging; X-ray & Gamma-ray Spectroscopy; Flares - SoHO (1996) ESA / NASA Solar & Heliospheric Imaging; Helio-seismology - TRACE (1998) NASA; Highest Spatial Resolution UV & EUV Imaging - CORONAS-F (2001) RSA Coronal Imaging and Spectroscopy - RHESSI (2002) NASA / other High-Energy Solar Spectroscopic Imager; Flares - CGRO, Ulysses, and other heliospheric missions ### Ten Years with Yohkoh (1991 September – 2001 December) Energy Release and Particle Acceleration in the Solar Atmosphere TRACE (98 -) # Understanding the Solar Interior: # -- Helioseismology by SoHO -- # Various structures and dynamics, governed by magnetic fields - Coronal heating - 11-yr cycle variation - Ejections and IP disturbances - Large-scale restructuring - X-ray plasmoid - X-ray dimming (vs CME) - X-ray sigmoid (vs CME) ### The Solar Atmosphere - Solar flares as magnetic reconnection process - Soft X-ray loop-with-a-cusp structure, increasing in size with time - Double-footpoint plus above-a-loop-top hard X-ray sources - Particle acceleration site in the above-a-loop-top hard X-ray source - X-ray jets Global Restructuring Event or Giant Arcade Formation ## LDE flares with a growing cusp structure. # Flaring Loop and the Surroundings 00 1999-03-18 01:24:00 195 05:01:45UT 04:35:27UT 05:19:41UT 06:42:21UT Downstreaming blobs above the arcade: What's going on above the reconnection point? ★ X-ray jets Plasmoid ejection in association with flares → Yohkoh canonical view: Magnetic reconnection ### CME and Space Weather # Coronal dimming (Yohkoh) versus Coronal mass ejection (LASCO/SoHO) ## Sigmoid Structure and Eruption/CME # What's Next? From Yohkoh to ILWS / CAWSES - Understanding Magnetic Connection from (sub)photosphere to corona atmospheric structures and dynamics coronal heating → Solar-B; SDO; etc - Understanding Solar Dynamo Mechanism - Understanding Connected Sun Earth System (Space Weather and Climate) → STEREO; SDO; etc ### **Science** ### ISAS / NASA / PPARC / ESA Coronal heating **SOLAR-B** - Coronal structure / dynamics - Elementary processes in Magnetic Reconnection ### **Launch Date:** Summer 2006 with ISAS M-V-7 **Orbit:** Sun synchronous altitude ~ 600 km Weight: ~ 900 kg #### **Mission instruments** - Optical Telescope / Vector Magnetograph (SOT) - X-ray Telescope (XRT) - EUV Imaging Spectrometer (EIS) ### **Key Elements with Solar-B** #### **Instruments** Solar Optical Telescope (SOT) Largest optical telescope ever to observe the Sun from space Diffraction-limited (0.2-0.3~arcsec) imaging in 388-668~nm Vector magnetic field measurement at the photosphere X-Ray Telescope (XRT) Highest angular resolution imaging at > 3 MK corona Wide temperature coverage from below 1 MK to above 10 MK • EUV Imaging Spectrometer (EIS) Precise plasma diagnostics in the 17-21 nm & 25-29 nm ranges Continuous observation without interruption for 8 months a year Coordinated observation among the three telescopes ### Structure of the solar atmosphere ### **SOLAR-B** Fe IX 171 A image from TRACE. The high flux of the sub-flare in the lower left corner causes the diffraction pattern generated by the filter grid. The dotted box shows the field-of-view of the SVST images. Lower atmosphere (Photosphere/Chromosphere) governs the dynamics of the upper atmosphere (Corona) via magnetic field lines Images obtained during coordinated observing of AR8218 on 13-May-98 with SOHO, TRACE, the SVST on La Palma and the ASP at Sac Peak. They illustrate the superb measurements Solar–B will collect when it observes the solar atmosphere from the photosphere through the corona simultaneously. Panels A, B, C, and F were obtained at the SVST; panels C ## **SOLAR-B** ## MTM Test (2002 May)